PROCUREMENT AND PROPERTY MANAGEMENT DIVISION #### **BROOKHAVEN NATIONAL LABORATORY** Managed by Brookhaven Science Associates, LLC under contract to the U.S. Department of Energy Form No. AMS-Form-009 Revision No. 4 **APPROVED BY:** M. F. Healey / 2/22/07 PPM Manager/Date #### ACQUISITION MANAGEMENT SYSTEM FORM | Representations and Certifications – Procurement Specific | | | | | |---|--|--|----------------------------|--| | Com | itation Number:
pany Name:
ifying Official: | <u> </u> | | | | I | Annual Representat | ions and Certifications | | | | The of (1) | representations and cer | SA's Procurement and Property Management tifications AMS-Form-010, dated that and the contract and complete as of the date of the contract and complete as of the date o | are incorporated herein by | | | (2) | Enclosed its annual | representations and certifications. | | | | (3) | AMS-Form-010, Annual Representations and Certifications will be completed prior to award of any contract or purchase order. | | | | | II | Buy American Act Certificate | | | | | (1) | The offeror certifies that each end product, except those listed in paragraph (2) of this section, is a domestic end product and that the offeror has considered components of unknown origin to have been mined, produced, or manufactured outside the United States. The offeror shall list as foreign end products those end products manufactured in the United States that do not qualify as domestic end products. | | | | | (2) | Foreign End Products: | | | | | | Line Item No. | Country of Origin | | | | III | Certification Regard
Responsibility Matt | ling Debarment, Suspension, Proposed ers | Debarment, and Other | | Procedure No. AMS-FORM-009 Revision No. 4 Page 2 of 11 | (1) | (a) | The C | offeror (| certifies, to the best of its knowledge and belief, that- | |--------|-----------|-----------|-----------|---| | | | (i) | The C | Offeror and/or any of its Principals- | | | | | (A) | Are are not presently debarred, suspended, proposed for | | | | | | debarment, or declared ineligible for the award of contracts by any | | | | | | Federal agency; | | | | | (B) | Have have not , within a three-year period preceding this offer, been convicted of or had a civil judgment rendered against them for: commission of fraud or a criminal offense in connection with obtaining, | | | | | | attempting to obtain, or performing a public (Federal, state, or local) | | | | | | contract or subcontract; violation of Federal or state antitrust statutes | | | | | | relating to the submission of offers; or commission of embezzlement, | | | | | | theft, forgery, bribery, falsification or destruction of records, making false | | | | | (C) | statements, tax evasion, or receiving stolen property; and Are are not presently indicted for, or otherwise criminally or civilly | | | | | (C) | charged by a governmental entity with, commission of any of the offenses enumerated in paragraph (a)(1)(i)(B) of this provision. | | | | (ii) | The C | Offeror has \square has not \square , within a three-year period preceding this offer, | | | | (/ | | ne or more contracts terminated for default by any Federal agency. | | | (b) | "Princ | | for the purposes of this certification, means officers; directors; owners; | | | ` / | | - | , persons having primary management or supervisory responsibilities within | | | | a busi | ness en | tity (e.g., general manager; plant manager; head of a subsidiary, division, or | | | | busine | ess segr | ment, and similar positions). | | Thia | Zantifia. | otion Co | | a Mattar Within the Invisdiction of an Agency of the United States and the | | | | | | a Matter Within the Jurisdiction of an Agency of the United States and the s, or Fraudulent Certification May Render the Maker Subject to Prosecution | | | _ | | | 8, United States Code. | | Office | Section | 11 1001, | THE I | o, Office States Code. | | (2) | any ti | me prio | r to con | ovide immediate written notice to BSA's Contractual Representative if, at attract award, the Offeror learns that its certification was erroneous when ome erroneous by reason of changed circumstances. | | | | | | | | (3) | | | | ny of the items in paragraph (a) of this provision exists will not necessarily of an award under this solicitation. However, the certification will be | | | consid | dered in | connec | etion with a determination of the Offeror's responsibility. Failure of the | | | Offer | or to fur | nish a c | certification or provide such additional information as requested by BSA's | | | Contr | actual F | Represe | ntative may render the Offeror nonresponsible. | | (4) | AT -11 | | | | | (4) | | _ | | the foregoing shall be construed to require establishment of a system of | | | | | | ender, in good faith, the certification required by paragraph (a) of this | | | provis | SIOH, III | C KHOW | ledge and information of an Offeror is not required to exceed that which is | Procedure No. AMS-FORM-009 Revision No. 4 Page 3 of 11 | | normally possessed by a prudent person in the ordinary course of business dealings. | | | | | |------------|--|---|--|--|--| | (5) | The certification in paragraph (a) of this provision is a material representation of fact upon which reliance was placed when making award. If it is later determined that the Offeror knowingly rendered an erroneous certification, in addition to other remedies available to BSA and the Government, BSA's Contractual Representative may terminate the contract resulting from this solicitation for default. | | | | | | IV | Place of Performance | | | | | | (1) | performed outside the United States and for | or contracts resulting from this solicitation will be for which no recruitment of workers within the United f True no further questions must be answered and this | | | | | (2) | The offeror in the performance of any contract resulting from this solicitation, intends, does not intend to use one or more plants or facilities located at a different address from the address of the offeror as indicated in this proposal or response to request for information. | | | | | | (3) | If the offeror checks "intends" in paragrap spaces the required information: | oh (1) of this provision, it shall insert in the following | | | | | | Place of Performance (Street Address, City, State, County, Zip Code) | Name and Address of Owner and Operator of the Plant or Facility if Other than Offeror | | | | | V | Previous Contracts and Compliance | Reports | | | | | The of (1) | feror represents that- It has, has not participated in a pre- 26, Equal Opportunity, | vious contract, or subcontract, subject to FAR 52.222- | | | | | (2) | It \[\] has, \[\] has not filed all required compliance reports; and | | | | | | (3) | Representations indicating submission of subcontractors, will be obtained before su | required compliance reports, signed by proposed bcontract awards. | | | | | VI | Affirmative Action Compliance | | | | | | The of (1) | feror represents that-
It \infty has developed and has on file, \infty ha | as not developed and does not have on file, at each | | | | Procedure No. AMS-FORM-009 Revision No. 4 Page 4 of 11 | | establishment, affirmative action programs required by the rules and regulations of the Secretary of Labor (41 CFR 60-1 and 60-2); or | | | | | |------------------|---|--|--|--|--| | (2) | It \(\subseteq \) has not previously had contracts subject to the written affirmative action programs requirement of the rules and regulations of the Secretary of Labor. | | | | | | The fol | lowing Representations and Certifications are required for all Non Commercial Procurements | | | | | | VII | Property | | | | | | The of (1) | fferor represents that- Government-owned property is or is not contemplated under this contract. If yes: Government-Furnished Property or Contractor Acquired Property. | | | | | | (2) | It \(\square \text{does have or } \square \text{does not have a property control system.} \) | | | | | | (3) | This system \square has or \square has not been approved by a Government or Brookhaven official. If it has been approved list the name and address of the approving official: | | | | | | VIII | Rights to Proposal Data (Technical) | | | | | | notwit
rights | t for data contained on pages, it is agreed that as a condition of award of a contract, and hstanding the conditions of any notice appearing thereon, the Government shall have unlimited (as defined in the "Rights in Data-General" clause contained in the contract) in and to the cal data contained in the proposal dated, upon which the contract is based. | | | | | | IX | Representation of Limited Rights Data and Restricted Computer Software | | | | | | (1) | The statement of work sets forth the work to be performed if a contract award results, and BSA's known delivery requirements for data (as defined in FAR 27.401). Any resulting contract may also provide BSA the option to order additional data under the Additional Data Requirements clause at 52.227-16 of the FAR, if included in the contract. Any data delivered under the resulting contract will be subject to the Rights in Data-General clause at 52.227-14 that is to be included in the contract. Under the latter clause, a Contractor may withhold from delivery data that qualify as limited rights data or restricted computer software, and deliver form, fit, and function data in lieu thereof. The latter clause also may be used with its Alternates II and/or III to obtain delivery of limited rights data or restricted computer software, marked with limited rights or restricted rights notices, as appropriate. In addition, use of Alternate V with this latter clause provides the Government the right to inspect such data at the Contractor's facility | | | | | | (2) | As an aid in determining BSA's need to include Alternate II or Alternate III in the clause at | | | | | Procedure No. AMS-FORM-009 Revision No. 4 Page 5 of 11 | | either st
identify,
compute | 14, Rights in Data-General, the offeror shall complete paragraph (3) of this provision to ate that none of the data qualify as limited rights data or restricted computer software, or to the extent feasible, which of the data qualifies as limited rights data or restricted er software. Any identification of limited rights data or restricted computer software in ror's response is not determinative of the status of such data should a contract be awarded afteror. | | | | | |---------|--|--|--|--|--|--| | (3) | The offeror has reviewed the requirements for the delivery of data or software and states— None of the data proposed for fulfilling such requirements qualifies as limited rights data or restricted computer software. | | | | | | | | | proposed for fulfilling such requirements qualify as limited rights data or restricted er software and are identified as follows: | | | | | | | | rights data" and "Restricted computer software" are defined in the contract clause in Data-General." | | | | | | The fol | lowing Rep | presentations and Certifications are required for all Procurements greater than \$100,000 | | | | | | X | Certification and Disclosure Regarding Payments to Influence Certain Federal Transactions | | | | | | | (1) | The offeror, by signing its offer, hereby certifies to the best of his or her knowledge and belief that on or after December 23, 1989- | | | | | | | | i
(
t | No Federal appropriated funds have been paid, or will be paid, to any person for influencing, or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress on his or her behalf in connection with the awarding of any Federal contract, the making of any Federal grant, the making of any Federal loan, the entering into of any cooperative agreement, and the extension, continuation, renewal, amendment or modification of any Federal contract, grant, loan, or cooperative agreement; | | | | | | | i
(| If any funds other than Federal appropriated funds (including profit or fee received under a covered Federal transaction) have been paid, or will be paid, to any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress on his or her behalf in connection with this solicitation, the offeror shall complete and submit, with its offer, OMB standard form LLL, Disclosure of Lobbying | | | | | Procedure No. AMS-FORM-009 Revision No. 4 Page 6 of 11 | | Activities, to the BSA Procurement and Property Management Division; and | | | | |---------------------------------|---|--|--|--| | (c) | He or she will include the language of this certification in all subcontract awards at any tier and require that all recipients of subcontract awards in excess of \$100,000 shall certify and disclose accordingly. | | | | | The following I competitively a | Representations and Certifications are required for all Procurements greater than \$100,000 that are warded | | | | | XI Certi | ification of Toxic Chemical Release Reporting | | | | | Enviro | eutive Order 13148, of April 21, 2000, Greening the Government through Leadership in ronmental Management, requires submission of this certification as a prerequisite for eact award. | | | | | (2) By sig (a) | As the owner or operator of facilities that will be used in the performance of this contract that are subject to the filing and reporting requirements described in section 313 of the Emergency Planning and Community Right-to-Know Act of 1986 (EPCRA) (42 U.S.C. 11023) and section 6607 of the Pollution Prevention Act of 1990 (PPA) (42 U.S.C. 13106), the offeror will file and continue to file for such facilities for the life of the contract the Toxic Chemical Release Inventory Form (Form R) as described in sections 313(a) and (g) of EPCRA and section 6607 of PPA; or None of its owned or operated facilities to be used in the performance of this contract is subject to the Form R filing and reporting requirements because each such facility is exempt for at least one of the following reasons: [Check each block that is applicable.] (i) | | | | Procedure No. AMS-FORM-009 Revision No. 4 Page 7 of 11 | | | (v) | (D) (E) | Industry code 4911, 4931, or 4939 (limited to facilities that combust coal and/or oil for the purpose of generating power for distribution in commerce). Industry code 4953 (limited to facilities regulated under the Resource Conservation and Recovery Act, Subtitle C (42 U.S.C. 6921, et seq.), or 5169, or 5171, or 7389 (limited to facilities primarily engaged in solvent recovery services on a contract or fee basis); or e facility is not located in the United States or its outlying areas. | |---------|------------|----------------------------------|---|---| | TOL 6 I | . + | | | | | | | kepresen
l Price (F | | nd Certifications are required for all Procurements greater than \$100,000 that result tract | | XII | Certi | ficate o | of Inde | pendent Price Determination | | (1) | The or (a) | restric
offero
(i)
(ii) | rices in
ting cor
r or con
Those
The in | this offer have been arrived at independently, without, for the purpose of inpetition, any consultation, communication, or agreement with any other inpetitor relating topices; tention to submit an offer; or | | | (b) | directl
a seale | rices in
y or inded bid so | ethods or factors used to calculate the prices offered. this offer have not been and will not be knowingly disclosed by the offeror, directly, to any other offeror or competitor before bid opening (in the case of plicitation) or contract award (in the case of a negotiated solicitation) unless used by law; and | | | (c) | No att | empt ha | is been made or will be made by the offeror to induce any other concern to to submit an offer for the purpose of restricting competition. | | (2) | Each | signatur | e on the | offer is considered to be a certification by the signatory that the signatory- | | | (a) | (i) | Is the being and wi | person in the offeror's organization responsible for determining the prices offered in this bid or proposal, and that the signatory has not participated ill not participate in any action contrary to paragraphs (1)(a) through (1)(c) provision; or | | | (b) | (i)
(ii) | Has be certify any ac [insert determ position | een authorized, in writing, to act as agent for the following principals in ing that those principals have not participated, and will not participate in tion contrary to paragraphs (1)(a) through (1)(c) of this provision full name of person(s) in the offeror's organization responsible for nining the prices offered in this bid or proposal, and the title of his or her on in the offeror's organization]; authorized agent, does certify that the principals named in subdivision | Procedure No. AMS-FORM-009 Revision No. 4 Page 8 of 11 #### Representations and Certifications – Purchase Order Specific (2)(b)(i) of this provision have not participated, and will not participate, in any action contrary to paragraphs (1)(a) through (1)(c) of this provision; and - (iii) As an agent, has not personally participated, and will not participate, in any action contrary to paragraphs (1)(a) through (1)(c) of this provision. - (3) If the offeror deletes or modifies paragraph (1)(b) of this provision, the offeror must furnish with its offer a signed statement setting forth in detail the circumstances of the disclosure. The following Representations and Certifications are required for all Procurements greater than \$500,000 #### XIII Cost Accounting Standards Notices and Certification Note: This notice does not apply to small businesses or foreign governments. This notice is in three parts, identified by numbers 1 through 3. Offerors shall examine each part and provide the requested information in order to determine Cost Accounting Standards (CAS) requirements applicable to any resultant contract. If the offeror is an educational institution, Part B does not apply unless the contemplated contract will be subject to full or modified CAS coverage pursuant to 48 CFR 9903.201-2(c)(5) or 9903.201-2(c)(6), respectively. - (1) Disclosure Statement-Cost Accounting Practices and Certification - (a) Any contract in excess of \$500,000 resulting from this solicitation will be subject to the requirements of the Cost Accounting Standards Board (48 CFR Chapter 99), except for those contracts which are exempt as specified in 48 CFR 9903.201-1. - (b) Any offeror submitting a proposal which, if accepted, will result in a contract subject to the requirements of 48 CFR Chapter 99 must, as a condition of contracting, submit a Disclosure Statement as required by 48 CFR 9903.202. When required, the Disclosure Statement must be submitted as a part of the offeror's proposal under this solicitation unless the offeror has already submitted a Disclosure Statement disclosing the practices used in connection with the pricing of this proposal. If an applicable Disclosure Statement has already been submitted, the offeror may satisfy the requirement for submission by providing the information requested in paragraph (c) of Part 1 of this provision. Caution: In the absence of specific regulations or agreement, a practice disclosed in a Disclosure Statement shall not, by virtue of such disclosure, be deemed to be a proper, approved, or agreed-to practice for pricing proposals or accumulating and reporting contract performance cost data. Procedure No. AMS-FORM-009 Revision No. 4 Page 9 of 11 | (c) | Check (i) | the appropriate box below: Certificate of Concurrent Submission of Disclosure Statement. The offeror hereby certifies that, as a part of the offer, copies of the Disclosure Statement have been submitted as follows: (A) Original and one copy to the cognizant Administrative Contracting Officer (ACO) or cognizant Federal agency official authorized to act in that capacity (Federal official), as applicable; and (B) One copy to the cognizant Federal auditor. (Disclosure must be on Form No. CASB DS-1 or CASB DS-2, as applicable. Forms may be obtained from the cognizant ACO or Federal official and/or from the loose-leaf version of the Federal Acquisition Regulation.) | |-----|-----------|--| | | | Date of Disclosure Statement:
Name and Address of Cognizant ACO or Federal Official Where Filed: | | | | ertifies that the practices used in estimating costs in pricing this proposal are set accounting practices disclosed in the Disclosure Statement. | | | (ii) | ☐ Certificate of Previously Submitted Disclosure Statement. The offeror hereby certifies that the required Disclosure Statement was filed as follows: Date of Disclosure Statement: Name and Address of Cognizant ACO or Federal Official Where Filed: | | | | ertifies that the practices used in estimating costs in pricing this proposal are set accounting practices disclosed in the applicable Disclosure Statement. | | | (iii) | Certificate of Monetary Exemption. The offeror hereby certifies that the offeror, together with all divisions, subsidiaries, and affiliates under common control, did not receive net awards of negotiated prime contracts and subcontracts subject to CAS totaling \$50 million or more in the cost accounting period immediately preceding the period in which this proposal was submitted. The offeror further certifies that if such status changes before an award resulting from this proposal, the offeror will advise BSA's Procurement and Property Management Division immediately. | | | (iv) | Certificate of Interim Exemption. The offeror hereby certifies that (A) the offeror first exceeded the monetary exemption for disclosure, as defined in (iii) of this subsection, in the cost accounting period immediately preceding the period in which this offer was submitted and | Procedure No. AMS-FORM-009 Revision No. 4 Page 10 of 11 | | (B) | in accordance with 48 CFR 9903.202-1, the offeror is not yet required to submit a Disclosure Statement. The offeror further certifies that if an award resulting from this proposal has not been made within 90 days after the end of that period, the offeror will immediately submit a revised certificate to BSA's Procurement and Property Management Division, in the form specified under paragraph (c)(i) or (c)(ii) of Part 1 of this provision, as appropriate, to verify submission of a completed Disclosure Statement. | |--|---|---| | (d) | is an education 1(f), is or will the offeror her (i) A I the cog (ii) The | of Disclosure Statement Due Date by Educational Institution. If the offeror nal institution that, under the transition provisions of 48 CFR 9903.202-be required to submit a Disclosure Statement after receipt of this award, reby certifies that (check one and complete): Disclosure Statement Filing Due Date of has been established with gnizant Federal agency. The Disclosure Statement will be submitted within the 6-month period ending months after receipt of this award. The dress of Cognizant ACO or Federal Official Where Disclosure Statement is | | prime
not cl
subm | contract or sub-
aim this exempt
itted before expi | rently required to disclose because they were awarded a CAS-covered contract of \$50 million or more in the current cost accounting period may ion (d). Further, the exemption applies only in connection with proposals ration of the 90-day period following the cost accounting period in which on was exceeded. | | (2) Cost . | Accounting Star | dards-Eligibility for Modified Contract Coverage | | offeror shall contract is su | indicate by chec | the modified provisions of 48 CFR 9903.201-2(b) and elects to do so, the king the box below. Checking the box below shall mean that the resultant closure and Consistency of Cost Accounting Practices clause in lieu of the lause. | | provisions of
and Consiste
immediately
\$50 million i | 48 CFR 9903.2
ncy of Cost Acc
preceding the pen
n awards of CAS | s an exemption from the Cost Accounting Standards clause under the 01-2(b) and certifies that the offeror is eligible for use of the Disclosure ounting Practices clause because during the cost accounting period eriod in which this proposal was submitted, the offeror received less than S-covered prime contracts and subcontracts. The offeror further certifies fore an award resulting from this proposal, the offeror will advise the | Procedure No. AMS-FORM-009 Revision No. 4 Page 11 of 11 | Contracting Officer immediately. | | | | |---|--|--|--| | Caution: An offeror may not claim the above eligibility for modified contract coverage if this proposal is expected to result in the award of a CAS-covered contract of \$50 million or more or if, during its current cost accounting period, the offeror has been awarded a single CAS-covered prime contract or subcontract of \$50 million or more. | | | | | (3) Additional Cost Accounting Standards Applicable to Existing Contracts | | | | | The offeror shall indicate below whether award of the contemplated contract would, in accordance with paragraph $(1)(c)$ of the Cost Accounting Standards clause, require a change in established cost accounting practices affecting existing contracts and subcontracts. \square yes \square no |